CENTERS FOR MEDICARE & MEDICAID SERVICES PRINTED: 11/02/2011 FORM APPROVED OMB NO. 0938-0391 | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA | | (X2) M | ULTIPLE CO | (X3) DATE S | SURVEY | | | |--|---|--------------------------------------|--------------|-------------|---|----------|------------| | AND PLAN | OF CORRECTION | IDENTIFICATION NUMBER: | A. BUII | DING | 00 | COMPLE | ETED | | | | 155266 | B. WIN | | | 09/23/20 |)11 | | | | | В. WIIV | | ADDRESS, CITY, STATE, ZIP CODE | <u> </u> | | | NAME OF P | PROVIDER OR SUPPLIER | t | | | PY RUN AVENUE | | | | LIFE CAF | RE CENTER OF FO | ORT WAYNE | | | VAYNE, IN46805 | | | | | | | | | , II 10000 | | | | (X4) ID | | TATEMENT OF DEFICIENCIES | ID
PREFIX | | PROVIDER'S PLAN OF CORRECTION | | (X5) | | PREFIX | , | CY MUST BE PERCEDED BY FULL | | | (EACH CORRECTIVE ACTION SHOULD BE
CROSS-REFERENCED TO THE APPROPRIA
DEFICIENCY) | TE | COMPLETION | | TAG | REGULATORY OR | LSC IDENTIFYING INFORMATION) | | TAG | DEFICIENCY) | | DATE | | F0000 | | | | | | | | | | | | | | This Plan of Correction is the center's credible | , | | | | | r a Recertification and | F0 | 000 | allegation of compliance. | | | | | State Licensure Survey. | | | | Preparation and/or execution of this plan of
correction does not constitute admission or | | | | | | | | | agreement by the provider of the truth of the f
alleged or conclusions set forth in the state of | | | | | Survey dates: So | eptember 19, 20, 21, 22, | | | deficiencies. The plan of correction is prepare
and/or executed because it is required by the | d | | | | & 23 2011 | | | | provisions of federal and state law. | | | | | | | | | We respectfully request the ISDH accept paper
compliance as evidence of compliance with | er | | | | Facility number: | 000167 | | | federal requirements for participation in the
Medicare and/or Medicaid programs in place | of | | | | Provider number | | | | a revisit survey. | - | | | | AIM number: 10 | | | | | | | | | Alivi liullibet. It | 00273740 | | | | | | | | g . | | | | | | | | | Survey team: | | | | | | | | | Rick Blain, RN | | | | | | | | | Sue Brooker, RE |) | | | | | | | | Sheryl Roth, RN | | | | | | | | | Angela Strass, R | N | | | | | | | | | | | | | | | | | Census bed type: | • | | | | | | | | SNF/NF: 77 | | | | | | | | | Total: 77 | | | | | | | | | Total. // | | | | | | | | | C | | | | | | | | | Census payor typ | pe: | | | | | | | | Medicare: 11 | | | | | | | | | Medicaid: 58 | | | | | | | | | Other: 8 | | | | | | | | | Total: 77 | | | | | | | | | | | | | | | | | | Stage 2 sample: | 34 | | | | | | | | | | | | | | | | | These deficiencies reflect state findings | | | | | | | | | | nce with 410 IAC 16.2. | | | | | | | | cheu in accordal | ice with 410 IAC 10.2. | | | | | | | | 0 10 | 1 / 10/20/11 | | | | | | | | Quality review c | ompleted 9/28/11 | | | | | | | LABORATOR | V DIDECTORS OF BROKE | WIDED (CLIDDLIED DEDDECENTATIVE)C CL | CNIATUDI | , | TITLE | | (V6) DATE | (X6) DATE Any defiencystatement ending with an asterisk (*) denotes a deficency which the institution may be excused from correcting providing it is determined that other safegaurds provide sufficient protection to the patients. (see instructions.) Except for nursing homes, the findings stated above are disclosable 90 days following the date of survey whether or not a plan of correction is provided. For nursing homes, the above findings and plans of correction are disclosable 14 days following the date these documents are made available to the facility. If deficiencies are cited, an approved plan of correction is requisite to continued program participation. FORM CMS-2567(02-99) Previous Versions Obsolete 1U7V11 Facility ID: 000167 If continuation sheet | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION NUMBER: 155266 | | (X2) MU
A. BUII
B. WIN | LDING | NSTRUCTION 00 | (X3) DATE (
COMPL
09/23/2 | ETED | | |--|--|---|----------|---------------------|---|-------------------------------------|----------------------------| | | PROVIDER OR SUPPLIER | | <u> </u> | 1649 SF | DDRESS, CITY, STATE, ZIP CODE
PY RUN AVENUE
VAYNE, IN46805 | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIEN | TATEMENT OF DEFICIENCIES CY MUST BE PERCEDED BY FULL LSC IDENTIFYING INFORMATION) P.N. | | ID
PREFIX
TAG | PROVIDER'S PLAN OF CORRECTION (EACH CORRECTIVE ACTION SHOULD BE CROSS-REFERENCED TO THE APPROPRIAT DEFICIENCY) | ΓE | (X5)
COMPLETION
DATE | | F0248
SS=D | The facility must p program of activitie accordance with the assessment, the ir mental, and psych resident. Based on observative record review that 1 of 3 sampled regroup activities of met the criteria formet for | rovide for an ongoing es designed to meet, in ne comprehensive interests and the physical, osocial well-being of each ation, interview and efacility failed to include esidents (Resident #67) in of the 10 residents who or activities. Inical record for Resident to 9:25 a.m., indicated the oses included, but were own's Syndrome and in. In of Resident #67 was 1/20/11 at 11:08 a.m., riew she indicated is not taken to activities for. | F0 | 248 | F 248 Activities Meet Interests/Needs of Each Resident (#67) was reassessed by Activities Director and novinvolved in group activities of choice. An assessment of every residents last change of condition was completed on 10/10/11 by the Activities Director. Weekly Activities staff meetings initiated to relay information. Activity were in-serviced on 10/7/11 by the Executive Director of the need to assist resident (#67) to group activities. Quarterly assessments of chewill include interdisciplinary team to ensurare coordinated among departmental Activities Director will community audit of care plans weekly X 90 days to encompliance. based on MDS schedule and significant change and reported | e
Aides
arts
arts
plete | 10/10/2011 | Facility ID: | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION NUMBER: 155266 | | | LDING | NSTRUCTION 00 | (X3) DATE
COMPL
09/23/2 | ETED | | |--
--|--|-------|---------------------|--|--------------|----------------------------| | | PROVIDER OR SUPPLIER | | 1 | STREET A | DDRESS, CITY, STATE, ZIP CODE PY RUN AVENUE VAYNE, IN46805 | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIEN | TATEMENT OF DEFICIENCIES CY MUST BE PERCEDED BY FULL LSC IDENTIFYING INFORMATION) | | ID
PREFIX
TAG | PROVIDER'S PLAN OF CORRECTION
(EACH CORRECTIVE ACTION SHOULD BE
CROSS-REFERENCED TO THE APPROPRIA
DEFICIENCY) | TE | (X5)
COMPLETION
DATE | | | group, morning sentertainment. To indicated Reside independent activity and family required escorts. The most current Resident #67, das current activity panimals/pets, arts cards, community programs, exercing group discussions reading, religious studies, sing-alor television, and we have a facility Minimal Activity Progressed dated 5/24/11, in music and television and television and television indicated Remorning stretch, special events, and religious services further indicated receiving 1:1 vision A facility care pl | t Activities Evaluation for ted 5/13/10, indicated preferences of scrafts, beauty/barber, youtings, educational se, family/friend visits, movies, music, radio, se services, religious ng, social/parties, ralking. The Progress Note esident #67, dicated she enjoyed sion. The Progress Note esident #67 attended musical entertainment, rets and crafts and se. The Progress Note Resident #67 was not its at that time. | | | concerns. Findings will be brought to the PI Committee monthly with tracking and trending discussed. A goal o 100% compliance with care planning of activities X90 day be achieved. Once 100% compliance is achieved, PI Committee will then monitor quarterly to assure continued compliance. •Date of Completion: 10/10 | f
ys will | | | | resident was ofte | dicated the problem of
en loud and disruptive
Approaches to the | | | | | | | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION NUMBER: 155266 | | | ILDING | NSTRUCTION 00 | | (X3) DATE SURVEY COMPLETED - 09/23/2011 | | | |--|---------------------------------------|--|--------|----------------|-------------------|---|--------|--------------------| | NAME OF I | PROVIDER OR SUPPLIER | <u> </u> | э. үүн | | DDRESS, CITY, STA | TE, ZIP CODE | | | | | | | | | PY RUN AVENUI | | | | | | RE CENTER OF FO | | | <u> </u> | VAYNE, IN46805 |) | | | | (X4) ID
PREFIX | | TATEMENT OF DEFICIENCIES | | ID
PREFIX | | AN OF CORRECTION
E ACTION SHOULD BE | | (X5) | | TAG | , | ICY MUST BE PERCEDED BY FULL
R LSC IDENTIFYING INFORMATION) | | TAG | CROSS-REFERENCE | D TO THE APPROPRIAT
CIENCY) | E | COMPLETION
DATE | | 1710 | | d, but were not limited to, | | 1710 | | | | DATE | | | • | portunity to express | | | | | | | | | opinion of activities attended, offer | | | | | | | | | | • | s directed toward specific | | | | | | | | | | ent, transport resident to | | | | | | | | | | ndependent activities | | | | | | | | | | terests such as flash | | | | | | | | | * * * | imals, Spiderman and | | | | | | | | | · · | gs to hold in her hands, | | | | | | | | | _ | dent from activity if | | | | | | | | | | ceptable to others. | | | | | | | | | | 1 | | | | | | | | | An Activity Prog | gress Notes for Resident | | | | | | | | | #67, dated 8/23/ | | | | | | | | | | • | f via wheelchair and | | | | | | | | | | o activities. The Activity | | | | | | | | | Progress Notes a | also indicated Resident | | | | | | | | | _ | tended group activities | | | | | | | | | such as morning | stretch, arts and crafts, | | | | | | | | | sensory group, c | ooking group, religious | | | | | | | | | services, women | s's group and special | | | | | | | | | events/parties. 7 | The Progress Note further | | | | | | | | | indicated Reside | ent #67's independent | | | | | | | | | activities include | ed movies, television, | | | | | | | | | friend/family vis | sits, visits from peers and | | | | | | | | | staff, and listening | ng to music. | lan for Resident #67, with | | | | | | | | | | 11/11, indicated the | | | | | | | | | * | need of individualized | | | | | | | | | | oaches to the problem | | | | | | | | | · · | ere not limited to, sensory | | | | | | | | | | rities will be offered and | | | | | | | | | small sensory gr | oups. | | | | | | | | FORM CMS-2 | 567(02-99) Previous Version | ons Obsolete Event ID: | 1U7V11 | Facility I | D: 000167 | If continuation sh | eet Pa | ge 4 of 32 | | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION NUMBER: 155266 | | | LDING | NSTRUCTION 00 | (X3) DATE
COMPL
09/23/2 | ETED | | |--|--|---|----------|---------------------|--|------|----------------------------| | NAME OF I | PROVIDER OR SUPPLIER | | <u> </u> | | DDRESS, CITY, STATE, ZIP CODE PY RUN AVENUE | - | | | LIFE CA | RE CENTER OF FO | DRT WAYNE | | | VAYNE, IN46805 | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIEN | TATEMENT OF DEFICIENCIES CY MUST BE PERCEDED BY FULL LSC IDENTIFYING INFORMATION) | | ID
PREFIX
TAG | PROVIDER'S PLAN OF CORRECTION
(EACH CORRECTIVE ACTION SHOULD BE
CROSS-REFERENCED TO THE APPROPRIA
DEFICIENCY) | TE | (X5)
COMPLETION
DATE | | | 9/22/11 at 1:56 phe indicated Res with individualize to continue with participation in gindicated activity for recording the #67 on the Indiv Participation Recindicated the letter participation, the participation, the and the letter U in A facility Activity September 2011. Director on 9/22 indicated the followorning stretch (name document Bingo at 3:00 p.i. stretch at 9:30 a. and dining room and 9/22/11, senichapel at 10:00 at 2:00 p.m. A facility Individuality Individuality Individuality Individuality Participation Received Participation Received Participation Received Participation Received Participation Received Participation Participation Participation Received Participation Par | er A meant active eletter P meant passive eletter R meant refused, meant unable. ties Schedule for provided by the Activity | | | | | | | STATEMENT OF DEFICIENCIES XI) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION
IDENTIFICATION NUMBER: 155266 | | Ì | LDING | nstruction 00 | (X3) DATE (
COMPL
09/23/2 | ETED | | |--|---------------------------------------|---|-------|---------------|--|------|--------------------| | NAME OF I | PROVIDER OR SUPPLIER | <u> </u> | | | DDRESS, CITY, STATE, ZIP CODE | | | | | | | | | PY RUN AVENUE | | | | | RE CENTER OF FO | | | <u> </u> | VAYNE, IN46805 | | | | (X4) ID
PREFIX | | TATEMENT OF DEFICIENCIES | | ID
PREFIX | PROVIDER'S PLAN OF CORRECTION
(EACH CORRECTIVE ACTION SHOULD BE | | (X5)
COMPLETION | | TAG | , | ICY MUST BE PERCEDED BY FULL LSC IDENTIFYING INFORMATION) | | TAG | CROSS-REFERENCED TO THE APPROPRIA' DEFICIENCY) | TE | DATE | | | | pated in exercise on | | - | | | | | | | sively participated in | | | | | | | | | on 9/20/11 and 9/21/11. | | | | | | | | • • | n Record also indicated | | | | | | | | _ | icipated in movies, music, | | | | | | | | radio, and televis | sion in her room on | | | | | | | | 9/20/11 and 9/21 | /11. The Participation | | | | | | | | Record did not in | ndicate Resident #67 | | | | | | | | refused to attend | music with (name | | | | | | | | · · · · · · · · · · · · · · · · · · · | 9/20/11 at 10:00 a.m., | | | | | | | | _ | 1 at 2:00 p.m., and trivia | | | | | | | | | :00 a.m. No entries had | | | | | | | | | e Participation Record for | | | | | | | | | nt #67 was not observed | | | | | | | | | the scheduled activities | | | | | | | | | rning stretch at 9:30 a.m., | | | | | | | | ` | e documented) at 10:00 | | | | | | | | | at 2:00 p.m.; 9/21/11, | | | | | | | | | at 9:30 a.m., and trivia at | | | | | | | | · · | /11, sensory group at 9:30 | | | | | | | | | Chapel at 10:00 a.m., and | | | | | | | | horseshoes at 2:0 | JU p.m. | | | | | | | | Activity Assister | nt #2 was interviewed on | | | | | | | | 1 | o.m. During the interview | | | | | | | | she indicated act | _ | | | | | | | | | ring the residents who | | | | | | | | _ | ice with transportation to | | | | | | | | activities. | The manipolation to | | | | | | | | | | | | | | | | | The Director of | Nursing and the Activity | | | | | | | | | terviewed on 9/23/11 at | | | | | | | | 9:45 a.m. Durin | g the interview they | | | | | | | | indicated Reside | nt #67 had been ill in | | | | | | | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION NUMBER: | | (X2) MULTIPLE A. BUILDING | CONSTRUCTION 00 | (X3) DATE SURVEY
COMPLETED | | |--|----------------------|--|-----------------|---|--------------| | | | 155266 | B. WING | | 09/23/2011 | | NAME OF F | PROVIDER OR SUPPLIER | R | | T ADDRESS, CITY, STATE, ZIP CODI | E | | | RE CENTER OF FO | | FORT | SPY RUN AVENUE WAYNE, IN46805 | | | (X4) ID
PREFIX | | STATEMENT OF DEFICIENCIES NCY MUST BE PERCEDED BY FULL | ID
PREFIX | PROVIDER'S PLAN OF CORRECT
(EACH CORRECTIVE ACTION SHOUL | | | TAG | ` | R LSC IDENTIFYING INFORMATION) | TAG | CROSS-REFERENCED TO THE APPR
DEFICIENCY) | OPRIATE DATE | | | June, 2011 and s | spent most of her time in | | | | | | 1 | indicated the facility had | | | | | | | Resident #67 into group | | | | | | activities since h | ner health had improved. | | | | | | A facility "Resid | lent Admission | | | | | | _ | ted 2002, indicated "The | | | | | | Resident has a ri | • | | | | | | | stent with his or her | | | | | | | ments, and plans of | | | | | | care" | | | | | | | 3.1-33(a) | | | | | | | 3.1-33(a) | STATEMENT OF DEFICIENCIES AND PLAN OF CORRECTION | | X1) PROVIDER/SUPPLIER/CLIA
IDENTIFICATION NUMBER: | (X2) MULTIPLE CONSTRUCTION A DULL DING 00 | | | (X3) DATE SURVEY
COMPLETED | | |--|--|---|---|---|--|-------------------------------|------------| | ANDILAN | OF CORRECTION | 155266 | A. BUILDI | ING | | 09/23/2011 | | | | | 133200 | B. WING | | | 03/23/2 | 011 | | NAME OF I | PROVIDER OR SUPPLIER | | | | DDRESS, CITY, STATE, ZIP CODE Y RUN AVENUE | | | | LIFE CAI | RE CENTER OF FC | RT WAYNE | | | /AYNE, IN46805 | | | | (X4) ID | | FATEMENT OF DEFICIENCIES | | ID | PROVIDER'S PLAN OF CORRECTION | | (X5) | | PREFIX
TAG | · | CY MUST BE PERCEDED BY FULL | | REFIX (EACH CORRECTIVE ACTION SHOULD BE CROSS-REFERENCED TO THE APPROPRIATE DEFICIENCY) | | ΓE | COMPLETION | | | A facility must use | the results of the | 1 | IAG | DEFICIENCE) | | DATE | | F0279
SS=D | assessment to dev
resident's comprel | velop, review and revise the nensive plan of care. | | | | | | | | The facility must develop a comprehensive care plan for each resident that includes measurable objectives and timetables to meet a resident's medical, nursing, and mental and psychosocial needs that are identified in the comprehensive assessment. The care plan must describe the services that are to be furnished to attain or maintain the resident's highest practicable physical, mental, and psychosocial well-being as required under §483.25; and any services that would otherwise be required under §483.25 but are not provided due to the resident's exercise of rights under §483.10, including the right to refuse treatment under §483.10(b)(4). Based on record review and interview, the facility failed to develop a care plan for 1 of 3 residents reviewed for dental concerns (Resident #9) in a sample of 9 residents who met the criteria for dental status and services. | | | | | | | | | | | E025 | 70 | E279 Davelon Comprehensi | ivo. | 10/22/2011 | | | | | F0279 | | F279 Develop Comprehensive Care Plan Resident (#9) saw the dentist 9/22/11 and currently has no unmet dental needs. 100% audit will be conducted by 10/23/11 of active | | 10/23/2011 | | | Findings include | : | | | medical records by the Direc
Nursing or designee to
determine any unmet dental | tor or | | | | reviewed on 9/21
Diagnoses include
to, high blood pro
amputation, must
history of joint re
no specific care p | rd for Resident #9 was /11 at 9:30 a.m. led, but were not limited essure, above the knee cle weakness and a eplacement. There was blan related to oral care, entures located in the | | | needs. Licensed nursing personnel will be in-serviced SDC by 10/23/11 on conducting complete and accurate oral assessments based on the Nachedule utilizing the Oral Assessment Form and MDS schedule. Staff Development Coordinates | by
1DS | | | IDENTIFICATION NUMBER. 155266 INTELLY PROPERTY STATE. 2010 1992/3/2011 NAME OF PROVIDER OR SUPPLIER LIFE CARE CENTER OF FORT WAYNE USUNABAY STATEMENT OF PERCEDENT BY FULL PROPERTY EACH DEPRICENCY MIST BE PERCEDED BY FULL REALLY TON YOU HAVE IN THE MIST BE PERCEDED BY FULL PROPERTY EACH DEPRICENCY MIST BE PERCEDED BY FULL OR PREPRY EACH DEPRICENCY MIST BE PERCEDED BY FULL PROPERTY EACH DEPRICENCY MIST BE PERCEDED BY FULL OR PREPRY EACH DEPRICENCY OF THE MIST BE PERCEDED BY FULL PROPERTY EACH DEPRICENCY MIST BE PERCEDED BY FULL PROPERTY EACH DEPRICENCY OF THE MIST BE PERCEDED BY FULL PROPERTY EACH DEPRICENCY OF THE MIST BE PERCEDED BY FULL PROPERTY EACH DEPRICE ON THE MIST BE PERCEDED BY FULL PROPERTY EACH DEPRICE OF THE MIST BE PERCEDED BY FULL PROPERTY EACH DEPRICE OF THE MIST BE PERCEDED BY FULL PROPERTY EACH DEPRICE OF THE MIST BE PERCEDED BY FULL PROPERTY EACH DEPRICE OF THE MIST BE PERCEDED BY FULL PROPERTY EACH DEPRICE OF THE MIST BE PERCEDED BY FULL PROPERTY EACH DEPRICE OF THE MIST BE PERCEDED BY FULL PROPERTY EACH DEPRICE OF THE MIST BE PERCEDED BY FULL PROPERTY EACH DEPRICE OF THE MIST BE PERCEDED BY FULL PROPERTY EACH DEPRICE OF THE MIST DEPAIR | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION NUMBER: | | (X2) M | ULTIPLE CO | NSTRUCTION | (X3) DATE | | |
--|--|--|--|------------|------------|---|--|------| | NAME OF PROVIDER OR SUPPLIER LIFE CARE CENTER OF FORT WAYNE LIFE CARE CENTER OF FORT WAYNE SIMMARY STATIMIST OF DIERCIENCIES PREFIX GACH DEFICIENCY MUST BE PRECEDED BY PULL REQUILATORY OR LISC IDENTIFYING BROSMATION) TAG REQUILATORY OR LISC IDENTIFYING BROSMATION) TAG Clinical record during a review of the current care plans. The Minimum Data Set (MDS) Assessment for Resident #9, dated 4/7/11, did not indicate any dental concerns and the dental status did not trigger for care planning. The MDS further indicated the resident did not have any problems with short or long term memory. A dental visit report for Resident #9, dated 4/12/11, indicated the resident had inflammation and plaque and needed to return to the dentist by 7/12/11. The note further indicated the resident needed pre-medication before returning for visit. Oral Assessment Form (3/21/11, 4/5/11, 5/13/11, 7/7/11) indicated Resident #9 had both upper and lower partials. The form was incomplete for which teeth were missing. No particular concerns were noted on the assessment. A nurse's note, dated 4/12/11 at 10:20 p.m., indicated a new order for a medical consult for possible pre-medication before next dental visit report for Resident #9 due to a history of knee joint replacement. A dental visit report for Resident #9, dated 9/22/11, indicated the resident had 5 STRILT ADDRESS, CITY, STATE, JPP COME TAG PROFMATION PROFIXE PROFMATION PREFIX PAPPINGENE PROFMATION TAG Will educate newly hired licensed personel during orientation on accurate completion of the Cral Assessment Form. - The MDS Coordinator will utilize the Oral Assessment Form and review the resident shall summary from the last dental visit to ensure accuracy and completeness of the Oral Assessment Form and review the resident had inflammation and plaque and needed to report the dentile visit to ensure accuracy and completeness of the Oral Assessment Form sand that aligned and propriately. - Nursing administration will be responsible for assuring the accuracy and completene | AND PLAN | OF CORRECTION | | A. BUI | LDING | 00 | | | | LIFE CARE CENTER OF FORT WAYNE LIFE
CARE CENTER OF FORT WAYNE SUMMARY STATEMENT OF DEFICIENCIES PREFIX TAG CINICAL PROGRAM STATEMENT OF DEFICIENCIES (EACH DEFICIENCY MIST BE PERCEDED BY PULL REGULATORY OR LSC IDENTIFYING INFORMATION) The Minimum Data Sct (MDS) Assessment for Resident #9, dated 4/7/11, did not indicate any dental concerns and the dental status did not triager for care planning. The MDS further indicated the resident did not have any problems with short or long term memory. A dental visit report for Resident had inflammation and plaque and needed to return to the dentist by 7/12/11. The note further indicated the resident needed pre-medication before returning for visit. Oral Assessment Form (3/21/11, 4/5/11, 5/13/11, 7/7/11) indicated Resident #9 had both upper and lower partials. The form was incomplete for which teeth were missing. No particular concerns were noted on the assessment. A murse's note, dated 4/12/11 at 10:20 p.m., indicated a new order for a medical consult for possible pre-medication before next dental visit for Resident #9 due to a history of knee joint replacement. A dental visit report for Resident #9, dated 9/22/11, indicated the resident service and the dental | | | 133200 | B. WIN | | | 09/23/2 | 011 | | LIFE CARE CENTER OF FORT WAYNE SUMANEY STATEMENT OF DEFICIENCIES D RECENT OF DEFICIENCIES D RECENT OF DEFICIENCIES D RECENT OF DEFICIENCIES D RECENT OF DEFICIENCIES D RECENT OF SUBJECT OF SUPPLIES D RECENT SUPP | NAME OF I | PROVIDER OR SUPPLIEF | 8 | | | | | | | REFIX TAG REGILATORY OR LSC IDENTIFYING INFORMATION) Clinical record during a review of the current care plans. The Minimum Data Set (MDS) Assessment for Resident #9, dated 4/7/11, did not indicate any dental concerns and the dental status did not trigger for care planning. The MDS further indicated the resident did not have any problems with short or long term memory. A dental visit report for Resident #9, dated 4/2/11, indicated the resident needed pre-medication before returning for visit. Oral Assessment Form (3/21/11, The note further indicated the resident needed pre-medication before returning for visit. Oral Assessment Form (3/21/11, 4/5/11, 5/13/11, 7/7/11) indicated Resident #9 had both upper and lower partials. The form was incomplete for which teeth were missing. No particular concerns were noted on the assessment. A nurse's note, dated 4/12/11 at 10/20 p.m., indicated a new order for a medical consult for possible pre-medication before next dental visit for Resident #9 due to a history of knee joint replacement. A dental visit report for Resident #9, dated 9/22/11, indicated the resident medical consult for possible pre-medication before next dental visit for Resident #9 due to a history of knee joint replacement. A dental visit report for Resident #9, dated 9/22/11, indicated the resident medical consult for possible pre-medication before next dental visit for Resident #9 due to a history of knee joint replacement. A dental visit report for Resident #9, dated 9/22/11, indicated the resident had 5 | LIFE CAI | RE CENTER OF FO | ORT WAYNE | | | | | | | REFIX TAG REGILATORY OR LSC IDENTIFYING INFORMATION) Clinical record during a review of the current care plans. The Minimum Data Set (MDS) Assessment for Resident #9, dated 4/7/11, did not indicate any dental concerns and the dental status did not trigger for care planning. The MDS further indicated the resident did not have any problems with short or long term memory. A dental visit report for Resident #9, dated 4/2/11, indicated the resident needed pre-medication before returning for visit. Oral Assessment Form (3/21/11, The note further indicated the resident needed pre-medication before returning for visit. Oral Assessment Form (3/21/11, 4/5/11, 5/13/11, 7/7/11) indicated Resident #9 had both upper and lower partials. The form was incomplete for which teeth were missing. No particular concerns were noted on the assessment. A nurse's note, dated 4/12/11 at 10/20 p.m., indicated a new order for a medical consult for possible pre-medication before next dental visit for Resident #9 due to a history of knee joint replacement. A dental visit report for Resident #9, dated 9/22/11, indicated the resident medical consult for possible pre-medication before next dental visit for Resident #9 due to a history of knee joint replacement. A dental visit report for Resident #9, dated 9/22/11, indicated the resident medical consult for possible pre-medication before next dental visit for Resident #9 due to a history of knee joint replacement. A dental visit report for Resident #9, dated 9/22/11, indicated the resident had 5 | (X4) ID | SUMMARY S | TATEMENT OF DEFICIENCIES | 1 | ID | | | (X5) | | clinical record during a review of the current care plans. The Minimum Data Set (MDS) Assessment for Resident #9, dated 4/7/11, did not indicate any dental concerns and the dental status did not trigger for care planning. The MDS further indicated the resident did not have any problems with short or long term memory. A dental visit report for Resident #9, dated 4/12/11, indicated the resident did not have any problems with short or long term memory. A dental visit report for Resident had inflammation and plaque and needed to return to the dentist by 7/12/11. The note further indicated the resident needed pre-medication before returning for visit. Oral Assessment Form (3/21/11, 4/5/11, 5/13/11, 7/7/11) indicated Resident #9 had both upper and lower partials. The form was incomplete for which teeth were missing. No particular concerns were noted on the assessment. A nurse's note, dated 4/12/11 at 10:20 p.m., indicated a new order for a medical consult for possible pre-medication before next dental visit for Resident #9 due to a history of knee joint replacement. A dental visit report for Resident #9, dated 9/22/11, indicated the resident needs. A dental visit report for Resident #9, dated 9/22/11, indicated the resident had 5 | | | | | PREFIX | | | | | current care plans. The Minimum Data Set (MDS) Assessment for Resident #9, dated 4/7/11, did not indicate any dental concerns and the dental status did not trigger for care planning. The MDS further indicated the resident did not have any problems with short or long term memory. A dental visit report for Resident #9, dated 4/12/11, indicated the resident did not he dentist by 7/12/11. The note further indicated the resident defention before returning for visit. Oral Assessment Form (3/21/11, 4/5/11, 5/13/11, 7/7/11) indicated Resident #9 had both upper and lower partials. The form was incomplete for which teeth were missing. No particular concerns were noted on the assessment. Oral Assessment Form (3/21/11 at 10:20 p.m., indicated a new order for a medical consult for possible pre-medication before next dental visit for Resident #9 due to a history of knee joint replacement. A dental visit report for Resident #9, dated 9/22/11, indicated the resident had 5 | TAG | REGULATORY OR | LSC IDENTIFYING INFORMATION) | | TAG | DEFICIENCY) | IE | DATE | | | TAG | clinical record decurrent care plant. The Minimum D. Assessment for I did not indicate at the dental status planning. The M resident did not I short or long term. A dental visit repedated 4/12/11, in inflammation an return to the denfurther indicated pre-medication by the companies of the companies of the companies of the consult for possion next dental visit repeats of the consult for possion next | partial set (MDS) Resident #9, dated 4/7/11, any dental concerns and did not trigger for care MDS further indicated the have any problems with m memory. Poort for Resident #9, adicated the resident had d plaque and needed to tist by 7/12/11. The note the resident needed before returning for visit. It Form (3/21/11, 4/5/11, indicated Resident #9 and lower partials. The plete for which teeth were ticular concerns were essment. Interest desident #9 and lower partials are designed to a coint replacement. | | TAG | will educate newly hired licensed personnel during orientation on accurate completion of the Oral Assessment Form - The MDS Coordinator will use the Oral Assessment Form a review the resident's dental summary from the last dental summary from the last dental to ensure accuracy and completeness of the Oral Assessment Form based on schedule. Any inconsistencie unmet needs will be reported to the
physician and Director of Nursing for appropriate follow up. 4. Nursing Administration will responsible for assuring the accuracy and completeness Oral Assessment Forms and all dental needs are care planned appropriate - Nursing administration will a 100% of oral assessment for dental visits, and dental care plans weekly X 90 days to er compliance. Findings will be brought A go 100% compliance to the PI committee monthly with track and trending discussed. A goal of 100% compliance to the PI committee monthly with track and trending dental needs > 2 days will be achieved. Once 100% compliance is achieve Committee will then monitor quarterly to assure continued compliance. | n. Itilize Iti | DATE | | | | · · | | | | • | | | PRINTED: 11/02/2011 FORM APPROVED OMB NO. 0938-0391 | STATEMENT OF DEFICIENCIES (X1) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION NUMBER: 155266 | | | (X2) MULTIF
A. BUILDING
B. WING | | DO | (X3) DATE S
COMPL
09/23/20 | ETED | |---|--|--|---------------------------------------|--------|--|----------------------------------|----------------------------| | | ROVIDER OR SUPPLIER | | STT 16 | 49 SPY | DRESS, CITY, STATE, ZIP CODE
RUN AVENUE
YNE, IN46805 | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIEN | FATEMENT OF DEFICIENCIES CY MUST BE PERCEDED BY FULL LSC IDENTIFYING INFORMATION) | ID
PREF
TA | FIX | PROVIDER'S PLAN OF CORRECTION (EACH CORRECTIVE ACTION SHOULD BE CROSS-REFERENCED TO THE APPROPRIAT DEFICIENCY) | Έ | (X5)
COMPLETION
DATE | | F0280
SS=D | During the intervitives having proble both upper and be a second be a second be a second be a second both upper and be a second be a second be a second be a second both upper and be a second be a second be a second be a second be a second be a second both upper and be a second be a second be a second be a second be a second both upper and be a second se | the right, unless adjudged nerwise found to be er the laws of the State, to ning care and treatment or not treatment. care plan must be days after the completion sive assessment; prepared nary team, that includes the n, a registered nurse with the resident, and other in disciplines as determined eeds, and, to the extent articipation of the resident, ly or the resident's legal diperiodically reviewed and of qualified persons after | F0280 | | F 280 Right to Participate
Planning Care
for activities. Completed | | 10/10/2011 | Facility ID: STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA X2) MULTIPLE CONSTRUCTION X3) DATE SURVEY AND PLAN OF CORRECTION IDENTIFICATION NUMBER: COMPLETED 00 A. BUILDING 155266 09/23/2011 WING STREET ADDRESS, CITY, STATE, ZIP CODE NAME OF PROVIDER OR SUPPLIER 1649 SPY RUN AVENUE LIFE CARE CENTER OF FORT WAYNE FORT WAYNE, IN46805 (X4) ID SUMMARY STATEMENT OF DEFICIENCIES (X5)PROVIDER'S PLAN OF CORRECTION (EACH CORRECTIVE ACTION SHOULD BE CROSS-REFERENCED TO THE APPROPRIATE DEFICIENCY) PREFIX (EACH DEFICIENCY MUST BE PERCEDED BY FULL PREFIX COMPLETION TAG REGULATORY OR LSC IDENTIFYING INFORMATION) TAG DATE the activity care plan of 1 of 3 sampled 10/10/11 by Activities Director. residents (Resident #67) reviewed for ·Care plans reviewed by activities of the 10 residents who met the the Activities criteria for activities. Director for change of condition of resident and Findings include: appropriate goals and approaches on 10/10/11 1.Activities Director was Review of the clinical record for Resident reeducated by the Executive #67 on 9/21/11 at 9:25 a.m., indicated the Director on 10/3/11 on change following: diagnoses included, but were of condition, new not limited to, Down's Syndrome and admissions and quarterly assessments: presenile delirium. - MDS Coordinator will ensure change of The most current Activities Evaluation for condition is reported to each Resident #67, dated 5/13/10, indicated discipline and current activity preferences of changes to care plans are initiated within animals/pets, arts/crafts, beauty/barber, seven days of change. cards, community outings, educational ·Quarterly assessments programs, exercise, family/friend visits, will include an audit group discussion, movies, music, radio, of each disciplines care plans reading, religious services, religious by the Activity Director or designee. studies, sing-along, social/parties, - Activities Director will television, and walking. complete reviews of care plans monthly prior to An Activity Progress Notes for Resident **Process** #67, dated 8/23/11, indicated she Improvement Meeting and propelled herself via wheelchair and report any issues. 4. Activities Director will needed escorts to activities. The Activity complete audit of care plans Progress Notes also indicated Resident based on MDS schedule and #67 passively attended group activities significant change and report such as morning stretch, arts and crafts, concerns weekly X 90 days to sensory group, cooking group, religious ensure compliance. - Findings will be brought to the PI services, women's group and special Committee monthly with tracking and events/parties. The Progress Note further trending discussed. A goal of 100% Facility ID: | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION NUMBER: | | (X2) | MULTIPLE CON | | | (X3) DATE S
COMPLE | | | |--|---|--|--------------|---|--------------------------------------|----------------------------|----------------|------------| | AND PLAN | OF CORRECTION | 155266 | | UILDING | 00 | | 09/23/20 | | | | | 100200 | В. W | VING | | | 03123120 | , i i | | NAME OF F | PROVIDER OR SUPPLIER | 3 | | | DDRESS, CITY, STATI | E, ZIP CODE | | | | LIFE CA | RE CENTER OF FO | ORT WAYNE | | | Y RUN AVENUE
/AYNE, IN46805 | | | | | (X4) ID | | TATEMENT OF DEFICIENCIES | | ID | , | | ı | (X5) | | PREFIX | | ICY MUST BE PERCEDED BY FULL | | PROVIDER'S PLAN OF CORRECTION PREFIX (EACH CORRECTIVE ACTION SHOULD BE CROSS-REFERENCED TO THE APPROPRI | | | | COMPLETION | | TAG | REGULATORY OR | R LSC IDENTIFYING INFORMATION |) | TAG | CROSS-REFERENCED DEFICIE | TO THE APPROPRIAT
ENCY) | E | DATE | | | indicated Resident #67's independent activities included movies, television, friend/family visits, visits from peers and staff, and listening to music. | | | | compliance with o | | | | | | | | | | activities X90 day
Once 100% comp | | | | | | | | | | PI Committee will | then monitor | , | | | | | | | | quarterly to assur
compliance. | e continued | | | | | | | | | 5. Date of Comple | | | | | | 1 | lan for Resident #67, with | | | ·Resident (#6 | • | | | | | | 11/11, indicated the | | | Interdisciplinary
Meeting schedu | | _{/11} | | | | 1 * | need of individualized | | | to update activi | ty care plan. | | | | | | oaches to the problem | | | | ere reassesse | d | | | | - | ere not limited to, sensory | | | and care plans | updated | | | | | | rities will be offered and |
| | | | | | | | small sensory gro | oups. | | | | | | | | | A £:1:4 A -4::4 | tion Calcadala for | | | | | | | | | A facility Activit | | | | | | | | | | | , provided by the Activity | | | | | | | | | Director on 9/22/ | • . | | | | | | | | | | lowing: on 9/20/11, | | | | | | | | | • | at 9:30 a.m., music with ted) at 10:00 a.m., and | | | | | | | | | ` | m.; on 9/21/11, morning | | | | | | | | | | m., trivia at 11:00 a.m., | | | | | | | | | | basketball at 1:30 p.m.; | | | | | | | | | _ | sory group at 9:30 a.m., | | | | | | | | | 1 | a.m., and horseshoes at | | | | | | | | | 2:00 p.m. | , | | | | | | | | | | | | | | | | | | | A facility Individ | dual Resident Daily | | | | | | | | | Participation Rec | cord for Resident #67, for | | | | | | | | | _ | otember 2011, indicated | | | | | | | | | | icipated in current | | | | | | | | | | 9/20/11 and on 9/21/11, | | | | | | | | | 1 | pated in exercise on | | | | | | | | | _ | sively participated in | | | | | | | | | group discussion | n on 9/20/11 and 9/21/11. | | | | | | | | FORM CMS-2 | 2567(02-99) Previous Version | ons Obsolete Event ID: | 1U7V′ | 11 Facility II | D: 000167 | If continuation sh | neet Pag | e 12 of 32 | | | | X1) PROVIDER/SUPPLIER/CLIA IDENTIFICATION NUMBER: | | | NSTRUCTION
00 | (X3) DATE
COMPL | | |---------------|---|---|--------------------|---------------|--|--------------------|--------------------| | 11112 12111 | or condition | 155266 | A. BUIL
B. WING | | | 09/23/2 | | | | | | B. WINC | | DDRESS, CITY, STATE, ZIP CODE | | | | NAME OF I | PROVIDER OR SUPPLIEF | 8 | | | PY RUN AVENUE | | | | LIFE CA | RE CENTER OF FO | ORT WAYNE | | FORT V | VAYNE, IN46805 | | | | (X4) ID | | TATEMENT OF DEFICIENCIES | | ID | PROVIDER'S PLAN OF CORRECTION | | (X5) | | PREFIX
TAG | ` | ICY MUST BE PERCEDED BY FULL LISC IDENTIFYING INFORMATION) | | PREFIX
TAG | (EACH CORRECTIVE ACTION SHOULD BE
CROSS-REFERENCED TO THE APPROPRIA'
DEFICIENCY) | TE | COMPLETION
DATE | | TAG | | <u> </u> | | IAG | BEIGERC1) | | DATE | | | _ | n Record also indicated icipated in movies, music, | | | | | | | | 1 | | | | | | | | | radio, and television in her room on 9/20/11 and 9/21/11. The Participation | | | | | | | | | | ndicate Resident #67 | | | | | | | | | | | | | | | | | | music with (name 9/20/11 at 10:00 a.m., | | | | | | | | · · · · · · · · · · · · · · · · · · · | 1 at 2:00 p.m., and trivia | | | | | | | | _ | :00 a.m. No entries had | | | | | | | | | e Participation Record for | | | | | | | | | nt #67 was not observed | | | | | | | | | | | | | | | | | | the scheduled activities | | | | | | | | · · | rning stretch at 9:30 a.m., | | | | | | | | , | ne documented) at 10:00 | | | | | | | | | at 2:00 p.m.; 9/21/11, | | | | | | | | _ | at 9:30 a.m., and trivia at | | | | | | | | • | /11, sensory group at 9:30 | | | | | | | | | Chapel at 10:00 a.m., and | | | | | | | | | 00 p.m. Resident #67 did | | | | | | | | 1 | ndividualized activities | | | | | | | | during this time. | | | | | | | | | The Activity Dir | rector was interviewed on | | | | | | | | 1 | o.m. During the interview | | | | | | | | | ident #67 did not do well | | | | | | | | with individualiz | zed activities and she was | | | | | | | | to continue with | active or passive | | | | | | | | | group activities. The | | | | | | | | | n did not reflect the | | | | | | | | change. | | | | | | | | | | | | | | | | | | _ | y policy " Resident Care | | | | | | | | Plan", revised 12 | 2/08, indicated "Review | | | | | | | | of the care plan | is done at least quarterly | | | | | | | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION NUMBER: 155266 | | | (X2) MULTIPLE A. BUILDING B. WING | CONSTRUCTION 00 | (X3) DATE SURVEY COMPLETED 09/23/2011 | |--|--|--|-----------------------------------|---|---------------------------------------| | | ROVIDER OR SUPPLIER | | STREE
1649 | T ADDRESS, CITY, STATE, ZIP CODE
SPY RUN AVENUE
F WAYNE, IN46805 | | | (X4) ID
PREFIX
TAG | (EACH DEFICIEN | FATEMENT OF DEFICIENCIES CY MUST BE PERCEDED BY FULL LSC IDENTIFYING INFORMATION) | ID
PREFIX
TAG | PROVIDER'S PLAN OF CORRECTION (EACH CORRECTIVE ACTION SHOULD BE CROSS-REFERENCED TO THE APPROPRIA' DEFICIENCY) | (X5) COMPLETION DATE | | | and as needed to reflect the resident's current needs, problems, goals, care, treatment, and services" | | | | | | | 3.1-35(d)(2)(B) | | | | | | F0282
SS=D | facility must be proin accordance with plan of care. Based on record facility failed to a follow up was considered as care planned for reviewed for pair sample of 6 residues. | ded or arranged by the ovided by qualified persons in each resident's written review and interview, the ensure pain assessment impleted for PRN meds for 1 of 3 residents in (Resident #9) in a lents who met the criteria ion and management. | F0282 | F282 Services by Qualified Persons/Per Care Plan - Health Information Manag will audit Medication Administration Record boo with monthly Medication Record change out to assur Pain Flow Sheets are place in the Medication | ks | | STATEMENT OF DEFICIENCIES XI) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION NUMBER: 155266 | | A. BUI | LDING | ONSTRUCTION 00 | (X3) DATE S
COMPLE
09/23/20 | ETED | | |--|--|------------------------------|--------|-------------------------------|---|---------------|------------| | | | | B. WIN | | ADDRESS, CITY, STATE, ZIP CODE | 1 | | | NAME OF 1 | PROVIDER OR SUPPLIER | t | | | PY RUN AVENUE | | | | | RE CENTER OF FO | | | | VAYNE, IN46805 | | | | (X4) ID | | TATEMENT OF DEFICIENCIES | | ID | PROVIDER'S PLAN OF CORRECTION | | (X5) | | PREFIX | ` | CY MUST BE PERCEDED BY FULL | | PREFIX | (EACH CORRECTIVE ACTION SHOULD BE
CROSS-REFERENCED TO THE APPROPRIA
DEFICIENCY) | TE | COMPLETION | | TAG | REGULATORY OR | LSC IDENTIFYING INFORMATION) | | TAG | · | | DATE | | | Findings include | : | | | Administration Books. Residents that are | | | | | | | | | started on as needed pain | | | | | | ord for Resident #9 was | | | medications within the mor will | nth | | | | reviewed on 9/21 | 1/11 at 9:30 a.m. | | | be identified by physician's | , | | | | Diagnoses include | led, but were not limited | | | orders and the DON or | | | | | to, high blood pr | essure, above the knee | | | designee | | | | | amputation, mus | cle weakness and a | | | will assure a Pain Flow She
implemented by performing | | | | | history of joint re | eplacement. | | | - Twice weekly a 100% audi | - 1 | | | | | | | | Pain Flow Sheets to assure | | | | The PRN (as needed) Medication | | | | | forms are | | | | Administration Record (MAR) for June | | | | being utilized correctly. The | | | | | | 2011, indicated there was an order for | | | | DON will review audits wee | kly | | | | acetaminophen (| pain reliever) to be given | | | and provide
further education and/or | | | | | 1 | as needed for pain. The | | | disciplinary action as need | ed. | | | | 1 * | taff was to document on | | | - Findings will be brought to | | | | | the pain flow she | eet. The MAR indicated | | | the PI Committee monthly v | with | | | | _ | received the pain | | | tracking and trending | | | | | | /8/11 at 11:00 a.m. There | | | discussed. A goal of 100% | | | | | was no documen | tation on the flow sheet | | | compliance
with correct utilization of th | | | | | to indicate the lo | cation of pain or the | | | Pain Flow Sheet X 90 days | | | | | intensity of the p | - | | | be | | | | | | | | | achieved. Once 100% | | | | | The PRN MAR | for June 2011, indicated | | | compliance is achieved, PI | | | | | | er for ultram (pain | | | Committee
will then monitor quarterly | to | | | | | ven three times a day as | | | assure continued complian | | | | | 1 | The order further | | | 1.Date of Completion: | | | | | _ | as to document on the | | | 10/23/11 | | | | | pain flow sheet. | The record indicated | | | ·A pain assessment was | | | | | 1 ^ | received the pain | | | completed on 9/29/11 on resident (#9) and the resider | _{nt} | | | | | /8/11 at 1:10 p.m., | | | was found to be | " | | | | | o.m., and 6/22/11 at 11:00 | | | pain free. | | | | | _ | no documentation | | | ·A 100% audit of active | ion | | | | | cation of pain, intensity of | | | residents PRN Pain Medicat | IUII | | | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION NUMBER: | | (X2) MULTIPLE CONSTRUCTION (X3) DATE SI OO COMPLE | | | | | | |--|---|---|--------|--------------|---|---------
--------------------| | AND PLAN | OF CORRECTION | 155266 | A. BUI | LDING | 00 | 09/23/2 | | | | | 130200 | B. WIN | | | 09/23/2 | UII | | NAME OF I | PROVIDER OR SUPPLIER | t . | | | ADDRESS, CITY, STATE, ZIP CODE | | | | LIEE CA | RE CENTER OF FO | DRT WAYNE | | | PY RUN AVENUE
VAYNE, IN46805 | | | | | | | ı | <u> </u> | v/ \ | | are: | | (X4) ID
PREFIX | | TATEMENT OF DEFICIENCIES CY MUST BE PERCEDED BY FULL | | ID
PREFIX | PROVIDER'S PLAN OF CORRECTION
(EACH CORRECTIVE ACTION SHOULD BE | | (X5)
COMPLETION | | TAG | ` | LSC IDENTIFYING INFORMATION) | | TAG | CROSS-REFERENCED TO THE APPROPRIA' DEFICIENCY) | TE | DATE | | | | * | | 1110 | Administration Records will b | <u></u> | Diffe | | | pain, or effectiveness of the medication for 6/8 and 6/15. There was no | | | | completed by 10/23/11 | | | | | | o indicate the location of | | | by Nursing Administration ar | | | | | | sity of the pain for 6/22. | | | Pain Flow Sheets (LCAA – 5 | 25) | | | | pain of the intens | sity of the pain for 6/22. | | | have been implemented on 10/12/11 | | | | | The DDN MAD | for July 2011 indicated | | | ·The form: Pain Flow Shee | t | | | | | for July 2011, indicated | | | (LCAA – 525) will be | | | | | | er for Tramadol (pain | | | implemented every time a | | | | | · · · | e given three times a day | | | resident receives pain
medication to assure | | | | | • | in. The order further | | | documentation of location ar | ıd | | | | | as to document on the | | | intensity of pain and effective | eness | | | | • | The record indicated | | | of medication given | | | | | | received the pain | | | is correct. | 1 | | | | | 21/11 at 2:30 a.m. There | | | Licensed nursing personne
be in-serviced by | I WIII | | | | | tation to indicate the | | | the Staff Development | | | | | _ | ain or the intensity of the | | | Coordinator by | | | | | pain. | | | | 10/23/11 on completing the F | Pain | | | | The DDNIMAD. | for Comtourless 2011 | | | Flow Sheet Staff Development Coordin | ator | | | | indicated there w | for September 2011, | | | will educate | | | | | | | | | newly hired licensed personr | nel | | | | _ | o be given every four | | | during orientation | | | | | | for pain. The order | | | on completing the Pain Flow
Sheet. | | | | | | staff was to document on | | | ·Monitoring to ensure alleg | ed | | | | _ | eet. The record indicated | | | deficient practice does not re | | | | | | received the pain | | | | | | | | | /1/11 at 11:00 a.m., | | | | | | | | | m., and 9/5/11 at 10 (no | | | | | | | | am or p.m. listed | | | | | | | | | | o indicate the location of | | | | | | | | the pain or the in | itensity of the pain. | | | | | | | | The engineers of the | nlan farmain datad | | | | | | | | | plan for pain, dated | | | | | | | | · · | ed "assess location, | | | | | | | | | ion and intensity of | | | | | | | | paindocument | assessmentdocument | | | | | | | | | X1) PROVIDER/SUPPLIER/CLIA IDENTIFICATION NUMBER: 155266 | (X2) MU A. BUILI B. WING | DING | NSTRUCTION 00 | (X3) DATE S
COMPLI
09/23/20 | ETED | |---|---|--|---------------------------|---------------------|---|-----------------------------------|----------------------------| | | VIDER OR SUPPLIER | RT WAYNE | S. WIIIC | STREET AI | DDRESS, CITY, STATE, ZIP CODE
Y RUN AVENUE
AYNE, IN46805 | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENC | TATEMENT OF DEFICIENCIES CY MUST BE PERCEDED BY FULL LSC IDENTIFYING INFORMATION) | I | ID
PREFIX
TAG | PROVIDER'S PLAN OF CORRECTION (EACH CORRECTIVE ACTION SHOULD BE CROSS-REFERENCED TO THE APPROPRIATE DEFICIENCY) | | (X5)
COMPLETION
DATE | | F0309 SS=D mtc plin as B fa | n 9/21/11 at 1:10 nterview, she incheet is filed with dministration reshould be signed iven for and its of the control of the clinical record resident must provide the notation or maintain hysical, mental, an accordance with seessment and placed on record recording to the control of the clinical recording include: The clinical record recording include: | at receive and the facility ecessary care and services in the highest practicable and psychosocial well-being, at the comprehensive lan of care. The review and interview, the ensure pain assessment impleted for PRN meds for 1 of 3 residents in (Resident #9) in a ents who met the criteria fron and management. | F03 | 309 | F309 Provide Care/Service of Highest Well Being - Health Information Manage will audit Medication Administration Record Books with monthly Medication Administration Record change out to ensure Pain Flow Sheets are placed in the Medication Administration Books. Residents that are started of as needed pain | er
,
ne | 10/23/2011 | FORM CMS-2567(02-99) Previous Versions Obsolete Event ID: 1U7V11 Facility ID: 000167 If continuation sheet Page 17 of 32 | | NT OF DEFICIENCIES OF CORRECTION | XI) PROVIDER/SUPPLIER/CLIA IDENTIFICATION NUMBER: | (X2) MU
A. BUIL | | NSTRUCTION 00 | COMPL | ETED | |--------------------------|--|--|--------------------|---------------------
--|---|----------------------------| | | | 155266 | B. WING | 3 <u> </u> | | 09/23/2 | U11 | | | PROVIDER OR SUPPLIER | | Ī | 1649 SP | DDRESS, CITY, STATE, ZIP CODE
YY RUN AVENUE
/AYNE, IN46805 | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIEN | FATEMENT OF DEFICIENCIES CY MUST BE PERCEDED BY FULL LSC IDENTIFYING INFORMATION) | | ID
PREFIX
TAG | PROVIDER'S PLAN OF CORRECTION
(EACH CORRECTIVE ACTION SHOULD BE
CROSS-REFERENCED TO THE APPROPRI
DEFICIENCY) | ATE | (X5)
COMPLETION
DATE | | TAG | Diagnoses included to, high blood property amputation, musch history of joint results of the PRN (as need Administration Results and the pain flow sheed Resident #9 had medication on 6/was no document to indicate the local intensity of the pain flow sheed for pain, indicated staff was an order to be given | led, but were not limited essure, above the knee cle weakness and a eplacement. ded) Medication decord (MAR) for June there was an order for pain reliever) to be given as needed for pain. The taff was to document on the taff was to document on the tation on the flow sheet cation of pain or the tation of pain or the tation on the flow sheet cation of pain or the tation. For June 2011, indicated the pain (Pain the tation on the flow sheet cation of pain or the tation of the tation on the flow sheet cation of pain or the tation of the tation on the flow sheet cation of pain or the tation of the tation on the flow sheet cation of pain or the tation of the flow sheet cation of pain or the tation of the flow sheet cation of the flow sheet cation of the flow sheet cation of pain, and 6/22/11 at 11:00 no documentation ation of pain, intensity of the medication | | TAG | medications within the mowill be identified by physicorders and the DON or designed assure a Pain Flow Sheet implemented. Twice weekly 100% audit of Pain Flow Sheets to ensurforms are being utilized correctly. DON will review audits twiceweekly and provide further education and/or disciplinaction as needed. - Findings will be brought the PI Committee monthly tracking and trending discussed. A of 100% compliance with correct utilization of the Pain Flow Sheet X90 days will be achieved. Once 100% compliance is addit of active residents PRN Pain Medical Administration Records will completed by Nursing Administration by 10/23/11 Pain Flow Sheets (LCAA — will be implemented on 10/2 Systems to ensure alleged deficient practice does not resident d | nth ian's vill s vill s of e the ce ary to with goal ved nitor ued 23/11 on s tion be and 525) 3/11 d | DATE | | FORM CMS-2 | 567(02-99) Previous Version | ons Obsolete Event ID: |
1U7V11 | Facility II | · | | ge 18 of 32 | | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION NUMBER: 155266 | | | LDING | NSTRUCTION 00 | (X3) DATE :
COMPL
09/23/2 | ETED | | |--|--|--|-------|---------------------|--|--|----------------------------| | NAME OF PROVIDE | | | • | 1649 SF | DDRESS, CITY, STATE, ZIP CODE
PY RUN AVENUE
VAYNE, IN46805 | | | | · · | EACH DEFICIEN | FATEMENT OF DEFICIENCIES CY MUST BE PERCEDED BY FULL LSC IDENTIFYING INFORMATION) | | ID
PREFIX
TAG | PROVIDER'S PLAN OF CORRECTION
(EACH CORRECTIVE ACTION SHOULD BE
CROSS-REFERENCED TO THE APPROPRIA'
DEFICIENCY) | ΓE | (X5)
COMPLETION
DATE | | there medi as ne indic pain Resid medi was ne locat pain. The I indic aceta hours furth the p Resid medi 9/5/1 am o docur the p The o 2/16/ frequencial frequencial forms of the pain. | e was an order cation) to be reded for pair ated staff was flow sheet. It dent #9 had a cation on 7/mo documention of the pair ated there was as needed at a redefined at 7:00 a.r. r.p.m. listed mentation to a ain or the incurrent care a cation on the incurrent care and cation on the incurrent care are policies are cational cation of the pair and cation on the incurrent policies are cational cation. It is a cation of the pair and cation on the incurrent care are cational
cation on the incurrent policies are cational cation. It is a cation of the pair and cation of the pair and cation on the incurrent care are cational cation of the pair and cation on ca | for July 2011, indicated er for Tramadol (pain e given three times a day in. The order further as to document on the The record indicated received the pain 21/11 at 2:30 a.m. There tation to indicate the ain or the intensity of the for September 2011, as an order for to be given every four for pain. The order staff was to document on the et. The record indicated received the pain 1/11 at 11:00 a.m., and 9/5/11 at 10 (no for the indicate the location of the indicate the location of the pain to of the pain. There was no for indicated dresses should be pain to pain, dated dresses should be pain. The plan for pain, dated dresses should be pain. The plan for pain, dated dresses should be pain. The plan for pain, dated dresses should be pain. The plan for pain, dated dresses should be pain. The plan for pain, dated dresses should be pain. The plan for pain, dated dresses should be pain. The plan for pain, dated dresses should be pain. The plan for pain, dated dresses should be pain. The plan for pain at the pain to pain, dated dresses should be pain. | | | - The form: Pain Flow Sheet be implemented every time a resident receives as needed medication to assure documentation of locations a intensity of pain and effectiveness of medication g is correct. - Licensed nursing personne be in-serviced by the Staff Development Coordinator on completing Pain Flow Sheet 10/23/11. - Staff Development Coordination will educate newly hired licer personnel during orientation completing the Pain Flow Sh Monitoring to ensure alleg deficient practice does not re | pain nd iven will by ator sed on eet. ed | | Facility ID: | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION NUMBER: 155266 | | | A. BUILDIN | | STRUCTION 00 | (X3) DATE S
COMPLI
09/23/20 | ETED | |--|---|---|------------|-----------------|--|-----------------------------------|----------------------------| | | ROVIDER OR SUPPLIER | | 1 | 649 SPY | DDRESS, CITY, STATE, ZIP CODE Y RUN AVENUE | | | | LIFE CAP | RE CENTER OF FO | | | ORI W | AYNE, IN46805 | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIENC | TATEMENT OF DEFICIENCIES CY MUST BE PERCEDED BY FULL LSC IDENTIFYING INFORMATION) | PRI | D
EFIX
AG | PROVIDER'S PLAN OF CORRECTION (EACH CORRECTIVE ACTION SHOULD BE CROSS-REFERENCED TO THE APPROPRIAT DEFICIENCY) | Ē | (X5)
COMPLETION
DATE | | | "nursing staff v document the eff management programedical record been identified to their pain assesse to include vital si this assessment a placed on the Pair An interview was on 9/21/11 at 1:1 interview, she income sheet is filed with administration re | gram in the resident each resident who has have pain will have ed at least once per shift gnsdocumentation of nd vital signs will be n Flow Sheet" s conducted with LPN #1 5 p.m. During the dicated the pain flow n the medication cord (MAR). The record as given, what it was | | | | | | | F0323
SS=E | environment rema
hazards as is poss | nsure that the resident ins as free of accident sible; and each resident supervision and assistance accidents. | | | | | | | | Based on record interview the factorise (resident #12) was device to prevent | review, observation, and ility failed to ensure 1 as provided an assistive falls as care planned in a ents reviewed for falls in | F032 | 3 | F 323 Free of Accident
Hazards/Supervision/Device
Findings will be brought to
PI Committee monthly
withtracking and trending
discussed. A goal of 100%
compliancewith consistent | | 10/11/2011 | | STATEMENT OF DEFICIENCIES XI) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION NUMBER: 155266 | | ĺ | UILDING 00 COMPLETE | | (X3) DATE SURVEY COMPLETED 09/23/2011 | | |--|---------------------------------------|-------------------------------|---------------------|---------------|--|--------------------| | | | <u> </u> | J. 1711 | | ADDRESS, CITY, STATE, ZIP CODE | | | NAME OF | PROVIDER OR SUPPLIER | 3 | | | PY RUN AVENUE | | | | RE CENTER OF FO | | | <u> </u> | VAYNE, IN46805 | | | (X4) ID | | TATEMENT OF DEFICIENCIES | | ID | PROVIDER'S PLAN OF CORRECTION | (X5) | | PREFIX
TAG | `` | CY MUST BE PERCEDED BY FULL | | PREFIX
TAG | (EACH CORRECTIVE ACTION SHOULD BE
CROSS-REFERENCED TO THE APPROPRIA'
DEFICIENCY) | TE COMPLETION DATE | | IAG | | LSC IDENTIFYING INFORMATION) | | TAG | temperatures will be achiev | | | | _ | lents who met the criteria | | | Once 100% compliance is | reu. | | | | the potential to affect 1 | | | achieved, PI Committee wil | I | | | | om. The facility further | | | then monitor quarterly to | | | | | not water temperatures in | | | assure continued complian | ce. | | | 3 of 10 resident | room bathrooms observed | | | .5. Date of Completion: | | | | for proper water | temperatures were | | | 10/11/11 | | | | maintained betw | een 100 and 120 degrees | | | ·Mixing valves replaced on | | | | Fahrenheit (roon | n 44, room 30, and room | | | boilers 9/19/11.Water heater replaced on 9/26/11 on Pres | | | | 111) having the | potential to affect 3 | | | Hall Flooring in bathroom o | | | | residents (Reside | ent ##71, Resident #13, | | | room for resident#12 was | | | and Resident #48). | | | | | replaced on 9/26/11. Non | | | | | -)- | | | skidstrips were applied on | | | | Finding includes | | | | 9/23/11 and reappliedto new | | | | I manig merades | • | | | flooring ·An audit of non skid strips | in | | | 1 Davison of 4h | aliniaal maaaad Can | | | relation to thecare guide was | | | | | e clinical record for | | | completed on 9/23/11 with | | | | | 9/21/11 at 10:00 a.m. | | | nofurther issues noted Dail | y | | | | ident had a fall on | | | water temperature checks | | | | _ | o.m. Review of the | | | completed byMaintenance | | | | | d the resident was found | | | Director with no other fluctuationsnoted. | | | | | s bathroom, and had | | | ·Maintenance Director che | cks | | | sustained rednes | s to his back. The | | | water temperaturesweekly w | | | | resident stated he | e tried to go to fast. | | | any deviations to approved | | | | | | | | temperaturesrelayed to the | | | | Interview with the | ne DON (Director of | | | Executive Director and
adjustments made Direct C | aro | | | Nursing) on 9/21 | /11 at 10:30 a.m. | | | staff tests water before use of | | | | · · · · · · · · · · · · · · · · · · · | ident had a personal | | | every occasionof resident ne | | | | | nproved (with therapy) | | | and any deviation from appro | | | | | d been discontinued. The | | | temperaturesis reported to the | ne | | | | d the personal alarm at | | | Maintenance Director and | | | | this time. | - me personal alaim at | | | Executive Director Staff in-serviced by Maintenance | | | | dis time. | | | | Director on 10/11/11on report | rtina | | | Davious of the al | inical record indicated a | | | fluctuations in water tempera | | | | | | | | and when to report to | | | | _ | indicated the resident was | | | Maintenance and the Execut | | | | at risk for falls re | elated to a history of falls, | | | Director to ensure noresiden | ts | | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA | | (X2) MULTIPLE CONSTRUCTION (X3) DATE SUR | | | | | | |--|----------------------|--|--------|---------------------------------|--|---------|------------| | AND PLAN | OF CORRECTION | IDENTIFICATION NUMBER: | A. BUI | LDING | 00 | COMPL | | | | | 155266 | B. WIN | G | | 09/23/2 | 011 | | NAME OF I | PROVIDER OR SUPPLIER | \ | | | ADDRESS, CITY, STATE, ZIP CODE | | | | LIFE CAI | RE CENTER OF FO | DRT WAYNE | | | PY RUN AVENUE
VAYNE, IN46805 | | | | (X4) ID | SUMMARY S | TATEMENT OF DEFICIENCIES | | ID | NO AMERICAN AND GOVERNO | | (X5) | | PREFIX | (EACH DEFICIEN | CY MUST BE PERCEDED BY FULL | | PREFIX | PROVIDER'S PLAN OF CORRECTION
(EACH CORRECTIVE ACTION SHOULD BE
CROSS-REFERENCED TO THE APPROPRIA' | TE | COMPLETION | | TAG | REGULATORY OR | LSC IDENTIFYING INFORMATION) | | TAG | DEFICIENCY) | | DATE | | | hemiplegia from | a cerebral vascular | | | use water until safely regulat | | | | | accident (stroke) | and decreased mobility. | | | Water temperature audits
be monitored weekly to assu | | | | | The goal was the | e resident would have | | | temperatures are remaining | | | | | limited injury fro | om falls through | | | consistent. | | | | | | . An intervention dated | | | ·Care guides are reviewed | | | | | 6/21/11 was for | the resident to have | | | Medical Records daily to ens
they match new and existing | ure | | | | non-slip strips or | n the floor in front of the | | |
orders for assistive devices. | | | | | toilet. | | | | Department Heads are assig | ned | | | | | | | | halls for daily review of the ca | | | | | Observation of t | he resident's room on | | | guide to ensure assistive devare in place. The Maintenan | | | | | 9/21/11 at 11:00 | a.m. revealed there were | | | Director is responsible for | Ce | | | | no non-slip strip | s in front of the toilet. | | | ensuring assistive devices ar | e | | | | The director of r | nursing was queried about | | | moved to the new room when | | | | | the lack of floor | strips, and called the | | | resident is transferred. Assis
devices are also reviewed du | | | | | maintenance sup | ervisor to the resident's | | | care plan meetings quarterly | | | | | room. The Mair | ntenance Director | | a resident has a fall. The Fall | | | | | | indicated there h | ad been non-slip strips in | | | Committee writes | | | | | front of the toile | t but indicated the | | recommendations during the | | | | | | linoleum in the b | oathroom was "bad" and | | | weekly meetings and assistive devices are written as orders | | | | | the strips did not | always stick. | | | placed in the Work Order Bo | | | | | | | | | for the Maintenance Director | or | | | | Interview with re | esident #12 on 9/22/11 at | | | designee to install. | | | | | 1:30 p.m. indica | ted there had been strips | | | | | | | | on the floor in th | e bathroom but indicated | | | | | | | | "they don't stick | ." | AND PLAN OF CORRECTION IDENTIFICATION NUMBER: | | | (X2) MULTIPLE C | 00 | COMP | | |---|----------------------|--|------------------------|---|---------|------------| | | | 155266 | A. BUILDING
B. WING | | 09/23/2 | | | | | | | ADDRESS, CITY, STATE, ZIP CODE | | | | NAME OF F | ROVIDER OR SUPPLIER | | | SPY RUN AVENUE | | | | LIFE CAF | RE CENTER OF FO | ORT WAYNE | FORT | WAYNE, IN46805 | | | | (X4) ID | | TATEMENT OF DEFICIENCIES | ID | PROVIDER'S PLAN OF CORRECTION | | (X5) | | PREFIX
TAG | * | CY MUST BE PERCEDED BY FULL LSC IDENTIFYING INFORMATION) | PREFIX | (EACH CORRECTIVE ACTION SHOULD
CROSS-REFERENCED TO THE APPROL
DEFICIENCY) | | COMPLETION | | TAG | REGULATORY OR | LSC IDENTIFY ING INFORMATION) | TAG | DEFICIENCE) | | DATE | 2. On 9/19/11 at | : 12:30 P.M., during an | | | | | | | | oom 30, Resident #13's | | | | | | | | rature of the hot water in | | | | | | | the hand washing | g sink in the bathroom | | | | | | | felt very hot to the | ne touch. A digital | | | | | | | thermometer was | s then used to determine | | | | | | | | rature of the hot water. | | | | | | | _ | nometer registered a | | | | | | | temperature of 12 | 28.4 degrees Fahrenheit. | | | | | | | 0.0/10/11 : 13 | 25 D.M. 1 | | | | | | | | :35 P.M., during an | | | | | | | | oom 111, Resident #48's | | | | | | | _ | rature of the hot water in g sink in the bathroom | | | | | | | felt hot to the tou | - | | | | | | | | s then used to determine | | | | | | | | rature of the hot water. | | | | | | | _ | nometer registered a | | | | | | | - | 30.1 degrees Fahrenheit. | | | | | | | timpolatare of 1. | a con a contraction of the contr | | | | | | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION NUMBER: 155266 | | (X2) MULTIPLE A. BUILDING B. WING | 00 | COM | ie survey
ipleted
3/2011 | | |--|--|--|---------------------|--|--------------------------------|----------------------------| | | PROVIDER OR SUPPLIER | | 1649 | T ADDRESS, CITY, STATE, ZIP
SPY RUN AVENUE
F WAYNE, IN46805 | CODE | | | (X4) ID
PREFIX
TAG | (EACH DEFICIEN | TATEMENT OF DEFICIENCIES CY MUST BE PERCEDED BY FULL LSC IDENTIFYING INFORMATION) | ID
PREFIX
TAG | PROVIDER'S PLAN OF CO
(EACH CORRECTIVE ACTION
CROSS-REFERENCED TO THE
DEFICIENCY) | SHOULD BE | (X5)
COMPLETION
DATE | | | temperatures were and room 111 by director using a comprovided by the froom 30 was 119 the hot water tem was 119 degrees interview with the indicated he had adjusted to downward. On 9/19/11 at 2:3 observation of room, the temperature with hand washing felt hot to the tou Maintenance Directory temperature with and noted that the was fluctuating to degrees Fahrenhowith the Maintenindicated he thou problem with the would attempt to temperature dow staff were instructive water on the affective of the provided in the formula of the problem with the would attempt to temperature dow staff were instructive water on the affective provided by the provided in the problem with the would attempt to temperature dow staff were instructive water on the affective provided by the | ector checked the water a digital thermometer hot water temperature between 134 and 138 eit. During an interview hance Director, he hight that there might be a mixing valve, but he hadjust the water h. He indicated facility heted not to use the hot | | | | | | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION
NUMBER: 155266 | | | (X2) MULTIPLE C A. BUILDING B. WING | ONSTRUCTION 00 | (X3) DATE SURVEY COMPLETED 09/23/2011 | |--|--|--|---------------------------------------|---|---------------------------------------| | | PROVIDER OR SUPPLIER | | 1649 S | ADDRESS, CITY, STATE, ZIP CODE
SPY RUN AVENUE
WAYNE, IN46805 | | | (X4) ID
PREFIX
TAG | (EACH DEFICIEN | FATEMENT OF DEFICIENCIES CY MUST BE PERCEDED BY FULL LSC IDENTIFYING INFORMATION) | ID
PREFIX
TAG | PROVIDER'S PLAN OF CORRECTION (EACH CORRECTIVE ACTION SHOULD BE CROSS-REFERENCED TO THE APPROPRIA DEFICIENCY) | (X5) COMPLETION DATE | | | _ | per was scheduled to ity later that day to check | | | | | F0412
SS=D | from an outside re §483.75(h) of this covered under the emergency dental of each resident; n the resident in mal arranging for trans dentist's office; an residents with lost dentist. Based on record facility failed to 61 of 3 residents | services to meet the needs nust, if necessary, assist king appointments; and by sportation to and from the d must promptly refer or damaged dentures to a review and interview, the obtain dental services for reviewed for dental | F0412 | F412 Routine/Emergency Dental Services in NFS Resident (#9) was seen by dentist on 9/22/11 and | 10/06/2011
y the | | | residents who me status and service Findings include The clinical recoreviewed on 9/21 Diagnoses include to, high blood presidents. | :
rd for Resident #9 was | | has no unmet dental needs. 2. PrimeSource dental service have been reinstated in facility effective 10/6/11. residents will be seen in-hou PrimeSource quarterly and as needed. 3. Social Services Director in conjunction with Nursing Administration will review de orders and physician orders Monday through Friday to en any resident identified to have | ntist | | STATEMENT OF DEFICIENCIES
AND PLAN OF CORRECTION | | X1) PROVIDER/SUPPLIER/CLIA IDENTIFICATION NUMBER: 155266 | | (X2) MULTIPLE CONSTRUCTION A. BUILDING | | (X3) DATE SURVEY
COMPLETED | | |---|---|--|--------|---|--|-------------------------------|------------| | | | | | | | 09/23/2011 | | | | | | B. WIN | | ADDRESS, CITY, STATE, ZIP CODE | | | | NAME OF PROVIDER OR SUPPLIER | | | | | PY RUN AVENUE | | | | LIFE CARE CENTER OF FORT WAYNE | | | | FORT V | VAYNE, IN46805 | | | | (X4) ID | | TATEMENT OF DEFICIENCIES | | ID | PROVIDER'S PLAN OF CORRECTION | | (X5) | | PREFIX | ` | ICY MUST BE PERCEDED BY FULL | | PREFIX | (EACH CORRECTIVE ACTION SHOULD BE
CROSS-REFERENCED TO THE APPROPRIA'
DEFICIENCY) | TE | COMPLETION | | TAG | REGULATORY OR LSC IDENTIFYING INFORMATION) | | + | TAG | need | | DATE | | | | eplacement. No notes | | | is seen by the dentist as soo | n as | | | | | e social services section | | possible Residents who complain of oral | | | | | | _ | rding any concerns with | | | | | | | | obtaining a denti | ist. | | | problems will be scheduled | | | | | | | | | to see the PrimeSource dent | ist as | | | | | ted 9/19/11 at 3:00 p.m., | | | soon as possible Social Services Director wil | ı | | | | | nt #9 "complained of | | | review monthly dental visit | • | | | | discomfort while | e drinking cold fluids; | | | list with PrimeSource person | nel | | | | states 'I feel a hole on the left side molar with my tongue'called (physician's name documented) office, made appointment | | | | to ensure everyone is | | | | | | | | | seen appopriately. 4. Social Services Director w | ill | | | | | | | | audit resident medical record | | | | | for 9/22/11. No other documentation was noted in the clinical record regarding the concern. The dental visit record, dated 4/12/11, | | | | with care plan meetings and | | | | | | | | | schedule to ensure resident
Dental needs are met X90 da | | | | | | | | | | | | | | | | | Weekly audits X4 then weekly X2 and then monthly. | | | | | | | | | | | | | | | | nt #9 had inflammation | | | Findings will be brought to the PI Committee monthly with tracking and trending discussed. | | | | | | note further indicated no | | | | | | | | prophy done, nee | | | | A goal of 100% compliance | | | | | | oremed and schedule | | | with meeting dental needs w achieved. Once 100% | III be | | | | before 7/12/11. | stemed and semedate | | | compliance is achieved, PI | | | | | 001010 //12/11. | | | | Committee will then monitor | | | | | Δ nurse's note do | ated 4/12/11 at 10:20 | | | quarterly to assure continued | d | | | | | MD consult, possible med | | | compliance | 44.4 | | | | * . | | | | 5. Date of Completion: 10/23 | /11 | | | | _ | at dentists visit due to | | | | | | | | knee joint replac | CHICHL. | | | | | | | | A telephone orde | er dated 4/12/11 | | | | | | | | _ | | | | | | | | | indicated MD consult, premed order for dental visits if ok with physician, clindamycin 600 mg 1 hour before visit. An interview was conducted with | 0/12/11 at 11:00 a.m. | | | | | | | | Resident #9 on 9 | 1/12/11 at 11.00 a.m. | | | | | | PRINTED: 11/02/2011 FORM APPROVED OMB NO. 0938-0391 | STATEMENT OF DEFICIENCIES XI) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION NUMBER: 155266 | | (X2) MULTIPLE CO
A. BUILDING
B. WING | 00 | (X3) DATE SURVEY COMPLETED 09/23/2011 | | | | | |--|---|---|--|---|-----------------|--|--|--| | NAME OF PROVIDER OR SUPPLIER LIFE CARE CENTER OF FORT WAYNE | | | STREET ADDRESS, CITY, STATE, ZIP CODE 1649 SPY RUN AVENUE FORT WAYNE, IN46805 | | | | | | | (X4) ID
PREFIX | SUMMARY S | TATEMENT OF DEFICIENCIES CY MUST BE PERCEDED BY FULL | ID
PREFIX | PROVIDER'S PLAN OF CORRECTION (EACH CORRECTIVE ACTION SHOULD BE CROSS-REFERENCED TO THE APPROPRIA | (X5) COMPLETION | | | | | TAG | During the intervindicated the den | riew, Resident #9 tist was supposed to have in July. She stated there | TAG | DEFICIENCY) | DATE | | | | | | was a whole list
seen in July but l | of people that were to be
Medicaid insurance had
weren't seen. She stated | | | | | | | | | dentist, one that | ald have to go out to the accepts Medicaid. | | | | | | | | | Staff Developme
9/12/11 at 11:00
interview, she in | s conducted with the ent Coordinator on a.m. During the dicated there was nothing ring the premed had been | | | | | | | | | Services on 9/23, the interview, So the contract for of the end of May. facility is now sedentist that accept they are currently different dentists | s conducted with Social /11 at 10:45 a.m. During scial Services indicated lental services was out She further indicated the ending residents out to the ots Medicaid. She stated y using at least three and the facility is nents as they are needed. | | | | | | | | | 3.1-24(a)(1)
3.1-24(a)(2)
3.1-24(a)(3)(b) | | | | | | | | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA X2) MULTIPLE CONSTRUCTION X3) DATE SURVEY AND PLAN OF CORRECTION IDENTIFICATION NUMBER: COMPLETED 00 A. BUILDING 155266 09/23/2011 WING STREET ADDRESS, CITY, STATE, ZIP CODE NAME OF PROVIDER OR SUPPLIER 1649 SPY RUN AVENUE LIFE CARE CENTER OF FORT WAYNE FORT WAYNE, IN46805 (X4) ID SUMMARY STATEMENT OF DEFICIENCIES (X5)PROVIDER'S PLAN OF CORRECTION PROVIDERS PLAN OF CORRECTION (EACH CORRECTIVE ACTION SHOULD BE CROSS-REFERENCED TO THE APPROPRIATE DEFICIENCY) PREFIX PREFIX (EACH DEFICIENCY MUST BE PERCEDED BY FULL COMPLETION TAG REGULATORY OR LSC IDENTIFYING INFORMATION) TAG DATE The facility must maintain clinical records on F0514 each resident in accordance with accepted SS=D professional standards and practices that are complete; accurately documented; readily accessible; and systematically organized. The clinical record must contain sufficient information to identify the resident; a record of the resident's assessments; the plan of care and services provided; the results of any preadmission screening conducted by the State; and progress notes. F514 F0514 10/23/2011 Records-Complete/Accurate/Ac Based on observation, interview and cessible record review the facility failed to ·Resident (#67) had medical
accurately record attended activities of 1 record reviewed and corrected of 3 sampled residents (Resident #67) to reflect current status (10/3/11). ·Resident (#23) Restraint reviewed for activities of the 10 residents release is monitored by who met the criteria for activities. The Licensed personnel daily and is facility further failed to document release now being recorded daily and of restraint for 1 of 1 residents reviewed documented on the resident's Medication Administration for restraint (Resident #23) in a sample of Record. 1 residents who met the criteria for 1.Activities Director or potential restraints. designee will audit 100% of participation logs weekly X4 then weekly X3 Findings include: then weekly X2 and then monthly. 1. Review of the clinical record for Licensed personnel will audit Resident #67 on 9/21/11 at 9:25 a.m., 100% of restraint release documentation on the MAR indicated the following: diagnoses weekly X4 then weekly X3 then included, but were not limited to, Down's weekly X2 and then monthly. Syndrome and presenile delirium. 3. Activities Staff in-serviced on proper documentation of the participation A facility Activities Evaluation for Resident #67, dated 5/13/10, indicated 10/5/11 by Executive Director. current activity preferences of Licensed personnel will be | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CL AND PLAN OF CORRECTION IDENTIFICATION NUMBER: | | X1) PROVIDER/SUPPLIER/CLIA | (X2) MULTIPLE CONSTRUCTION OO | | | (X3) DATE SURVEY
COMPLETED | | | |--|---|--|--------------------------------|---------------------|---|-------------------------------|--------------------|--| | | | 155266 | | LDING | | 09/23/2 | | | | | | | B. WIN | | ADDRESS, CITY, STATE, ZIP CODE | | | | | NAME OF PROVIDER OR SUPPLIER | | | | 1649 SPY RUN AVENUE | | | | | | LIFE CAR | RE CENTER OF FO | ORT WAYNE | | | VAYNE, IN46805 | | | | | (X4) ID | | TATEMENT OF DEFICIENCIES | ID | | PROVIDER'S PLAN OF CORRECTION | (X5) | | | | PREFIX | * | ICY MUST BE PERCEDED BY FULL LISC IDENTIFYING INFORMATION) | | PREFIX
TAG | (EACH CORRECTIVE ACTION SHOULD BE
CROSS-REFERENCED TO THE APPROPRIA
DEFICIENCY) | TE | COMPLETION
DATE | | | TAG | | | | TAG | in-serviced by SDC on 10/11 | /11 | DATE | | | | • | s/crafts, beauty/barber,
ry outings, educational | | | regarding appropriate | , , , | | | | | • | ise, family/friend visits, | | | documentation of the restrain | nt | | | | | | n, movies, music, radio, | | | records on MAR. 4. Activities documentation audit and restraint release | | | | | | | s services, religious | | | | | | | | | • | ng, social/parties, | | | audit will be included in Pl | | | | | | television, and w | | | | meetings next 90 days. | ъ. | | | | | toro vibron, and w | , w.m.115. | | | Findings will be brought to the PI Committee monthly with | | | | | | The Activity Dir | rector was interviewed on | | | tracking and trending discus | sed. | | | | | 9/22/11 at 1:56 p.m. During the interview | | | | A goal of 100% compliance | | | | | | he indicated activity staff were | | | | with meeting dental needs w | ill be | | | | | | ecording the attendance | | | achieved. Once 100% compliance is achieved, PI | | | | | | • | on the Individual | | | Committee will then monitor | | | | | | Resident Daily F | Participation Record. He | | | quarterly to assure continued | t | | | | | further indicated the letter A meant active participation, the letter P meant passive participation, the letter R meant refused, and the letter U meant unable. | | | | compliance Date of Completion: 10/23/11 | | | | | | | | | | Date of Completion. 10/23/1 | 1 | - | ties Schedule for | | | | | | | | | • | , provided by the Activity | | | | | | | | | | /11 at 1:56 p.m., | | | | | | | | | | lowing: on 9/20/11, | | | | | | | | | • | at 9:30 a.m., music with | | | | | | | | | * | ted) at 10:00 a.m., and | | | | | | | | | | m.; on 9/21/11, morning | | | | | | | | | | m., trivia at 11:00 a.m.,
basketball at 1:30 p.m.; | | | | | | | | | - | sory group at 9:30 a.m., | | | | | | | | | | , , | | | | | | | | | chapel at 10:00 a.m., and horseshoes at 2:00 p.m. | | | | | | | | | | 2.00 p.m. | | | | | | | | | | A facility Individ | dual Resident Daily | | | | | | | | | • | cord for Resident #67, for | | | | | | | PRINTED: 11/02/2011 FORM APPROVED OMB NO. 0938-0391 | | IT OF DEFICIENCIES OF CORRECTION | XI) PROVIDER/SUPPLIER/CLIA IDENTIFICATION NUMBER: 155266 | (X2) MULTIPLI A. BUILDING B. WING | E CONSTRUCTION 00 | COM | ee survey
ipleted
5/2011 | | |--|--|---|---|--|-----------|--------------------------------|--| | NAME OF PROVIDER OR SUPPLIER LIFE CARE CENTER OF FORT WAYNE | | | STREET ADDRESS, CITY, STATE, ZIP CODE 1649 SPY RUN AVENUE FORT WAYNE, IN46805 | | | | | | (X4) ID
PREFIX
TAG | (EACH DEFICIEN | TATEMENT OF DEFICIENCIES CY MUST BE PERCEDED BY FULL LSC IDENTIFYING INFORMATION) | ID
PREFIX
TAG | PROVIDER'S PLAN OF CC
(EACH CORRECTIVE ACTION
CROSS-REFERENCED TO THE
DEFICIENCY) | SHOULD BE | (X5)
COMPLETION
DATE | | | | she actively particle events/news on 9 passively particle 9/20/11, and passing group discussion. The Participation she actively particle active particle active active particle acti | at #2 was interviewed on .m. During the interview | | | | | | Facility ID: | STATEMENT OF DEFICIENCIES AND PLAN OF CORRECTION | | XI) PROVIDER/SUPPLIER/CLIA IDENTIFICATION NUMBER: 155266 | (X2) MU
A. BUII
B. WIN | DING | NSTRUCTION 00 | (X3) DATE :
COMPL
09/23/2 | ETED | |--
--|---|------------------------------|--------------|---|--|--------------------| | NAME OF B | ROVIDER OR SUPPLIER | | B. WIN | | DDRESS, CITY, STATE, ZIP CODE | | | | LIFE CARE CENTER OF FORT WAYNE | | | | | PY RUN AVENUE | | | | | | | | l | VAYNE, IN46805 | | (1/5) | | (X4) ID
PREFIX | | TATEMENT OF DEFICIENCIES CY MUST BE PERCEDED BY FULL | | ID
PREFIX | PROVIDER'S PLAN OF CORRECTION (EACH CORRECTIVE ACTION SHOULD BE | | (X5)
COMPLETION | | TAG | REGULATORY OR | LSC IDENTIFYING INFORMATION) | | TAG | CROSS-REFERENCED TO THE APPROPRIA' DEFICIENCY) | IE. | DATE | | | was observed in magazine with a her wheelchair. A telephone order 12/14/10, indicate positioned in her lap tray for no magazine with a positioned in her lap tray for no magazine. The current care d/t (due to) need rising," dated 12/2 the resident was position every 30. The September 2 Record," for Resident was position every 30. The September 2 Record," for Resident was position every 30. An interview was on 9/22/11 at 1:4 interview, LPN# documentation for be found in the behalministration Formal Position Posi | her room reading a full lap tray in place on for Resident #23, dated the resident was to be wheelchair with a full ore than 2 hours. plan for "At risk of injury for a chair that prevents /30/1899 (sic), indicated to be assisted to change minutes to 2 hours. 2011 "Restraint Release ident #23 was missing in 9 of 16 days reviewed to precise and/or release every seconducted with LPN #1 to p.m. During the 1 indicated for restraint release would book with Medication Records (MAR). A ord indicated there was | | | | | | | STATEMENT OF DEFICIENCIES X1) PROVIDER/SUPPLIER/CLIA AND PLAN OF CORRECTION IDENTIFICATION NUMBER: 155266 | | (X2) MULTIPLE C | OONSTRUCTION 00 | (X3) DATE SURVEY COMPLETED 09/23/2011 | | |--|----------------------|---|-----------------|--|-----------------| | | | 100200 | B. WING | ADDRESS, CITY, STATE, ZIP CODE | 03/20/2011 | | NAME OF P | PROVIDER OR SUPPLIER | ₹ | | SPY RUN AVENUE | | | LIFE CAF | RE CENTER OF FO | ORT WAYNE | FORT | WAYNE, IN46805 | | | (X4) ID | | TATEMENT OF DEFICIENCIES | ID | PROVIDER'S PLAN OF CORRECTION | (X5) | | PREFIX
TAG | | ICY MUST BE PERCEDED BY FULL LISC IDENTIFYING INFORMATION) | PREFIX
TAG | (EACH CORRECTIVE ACTION SHOULD B
CROSS-REFERENCED TO THE APPROPE
DEFICIENCY) | COMPLETION DATE | | _ | | on with the MAR for | | | | | | release of the res | | | | | | | | | | | | | | 3.1-50(a)(1) | | | | | | | 3.1-50(a)(2) |